

PORTFOLIO REVIEW 2018


2018 SETO Portfolio Review


Stanford University


SUNPOWER®


VADER – Visualization and Analytics with High Penetration of Distributed Energy Resources

Sila Kiliccote

SLAC National Accelerator Laboratory

Stanford University

Outline

Problem Statement
Project Overview and Goals
Major achievements

- Technical
- Industry Engagement
- Publications

Problem Statement


Overall Challenges with PV adoption:

- More active devices that are not modeled or difficult to model.
- Utility unaware of small deployments that add up to a lot.
- Bi-directional power flow and over voltages.


Data-Driven Modeling

Physics-based models use basic equations of continuum mechanics, materials, heat transfer, power flow, that capture the phenomenon in a mathematical form


We don't have 'basic equations' for social, medical, behavioral, economic and other complex phenomena.

Data-Driven Modeling has been extremely successful.

Take lots of data and fit the curve ...

(No causal equations required)

Lots of data and compute power

Extremely successful in the last 10

years

- Spell Correction
- Web search and advertising
- News feed
- Perception: Vision, speech
 (Mostly web-ecosystem products)


VADER Overview

RAW DATA VADER INSIGHT DSO

Integrate large number of "high-resolution" and heterogeneous data sources

Define a broad set of industry, utility and research driven use cases

Embed existing tools and capabilities

Validate the platform utilizing a pilot Hardwareed

ig data from industry and

A few of our challenges:

 Interoperability among models (GridLab-D, CYMEDist, Opal-RT)

- Messy data
- Developing schemas for data sets

Power Systems

Analytics

What Now

- Resource placement
- PV shortage or overgeneration management
- Voltage issues
- Flexibility planning
- Performance evaluation of distribution systems.


How to plan and

monitor distribution

systems with high

Distributed Energy

penetration of

Resources?

VADER Accomplishments

- Initial set of analytics developed and tested with IEEE-123 Bus Model (GridLab-D integration) and some validated with actual data
 - Machine Learning-based Power Flow
 - Switch Detection
 - Solar Disaggregation
 - Forecasting
 - Topology detection
- Platform demonstration with historical data
- Platform transition to more scalable implementation
- Held VADER Workshops and Labs
- Started applying Southern California Edison's data and getting results
 - Solar Disaggregation
 - Switch Detection
- Expanded machine learning-based Power Flow to three-phase systems.
- Developed flexibility analytics.

- Statistical Clear Sky
- PV Power Intraday Forecasting


Utilization of Data for Power System Analytics Tools (1/2)

Power System Analytics	Types of Data
(1) Distribution grid topology	(1.1) Hourly bus voltage magnitudes
reconstruction	* Two weeks of data for training
	* Extensive testing & validation using one year of data
(2) Detection of distribution grid topology	(2.1) 1-minute resolution of voltage data
switching	* Data for several hours
(3) Distribution grid topology and line parameter estimation	(3.1) Phase angles from μ-PMU data in addition to data type (1.1)
	(3.2) Active (P) and reactive power (Q), if available
(4) Distribution grid outage detection	(4.1) Bus voltage magnitude and phase angle from μ-PMU
(5) Distribution grid machine learning power flow, state estimation	(5.1) Data synchronization between utility and third parties (e.g. PV data from SunPower), data plug module
	(5.2) P & Q at each bus
	(5.3) SunPower voltage magnitude and its <i>P</i> at solar locations will improve estimates

Utilization of Data for Power System Analytics Tools (2/2)


Power System Analytics	Types of Data
(6) Solar disaggregation	(6.1) Net load measurements at the point of disaggregation (three scenarios): At substation (SCADA ~4 sec sampling rate) / transformer (aggregated from AMI downstream) / AMI meters (15-minute or faster)
	(6.2) Outside temperature from the region of interest
	(6.3) solar proxy; data from irradiance sensors and/or active power measurements, typically 1-2 minute sampling rate
	(6.4) Reactive power, if available, at substation / transformer / AMI at same sampling rate as load
(7) Customer load forecasting	(7.1) Hourly smart meter active power
	* Two weeks of data for training
(8) Clear sky solar prediction	(8.1) measured output power of PV system

VADER Infrastructure


Ossus

Platform Built and Analytics Tested


Solar Disaggregation: gain visibility into behind-the-meter solar (Emre Kara, Michaelangelo Tabone)

Disaggregate solar generation from meter readings of net load

2 measurements of net load in distribution systems

Real-time SCADA measurements AMI: overnight updates
Typical 4 seconds sampling 1-min to hourly sampling rate


Initial work at LBNL doing feeder level solar-disaggregation has received an R&D 100 award.


27 AWARD FINALISTS 22.4 AWARD WINNERS 2017 LAB WINNERS

Validation set: submetered solar and load from Pecan Street

Day Ahead Model Training AMI + SCADA

Streaming Analytics


SCE Radial Configuration Detection (Raffi Sevlian)

Overview:

Detect Switch Status

Sensing: AMI, Line Sensing, Substation

Traditional Approach:


General State Estimation; Voltage, Current


Flow Based Detection


Simple assumptions, detection

guarantees

Robust to noise, unknown impedance


SCE Radial Configuration Detection

Camden Substation


Inter/Intra Feeder:

Underground, Pole Top, Remote Controlled

Network Summary


- 112 Aggregated Loads with 1, 2, 3 phase loads.
- 123 Switches to Monitor
- 5.76057e+09 Possible Radial Configurations

Theory Predicts:

AMI + 12 Line Measurements vs. 123 SCADA Sensors

Current Work:

Extending Algorithms for lossy/3-phase networks. energy.gov/solar-office


Machine Learning-based Power Flow (Ram Rajagopal)

Availability of topology line parameters

- Traditional state estimation method: require line connectivity and parameters information
- ML method: no need for line Information

Ability to handle missing measurements


- Traditional Method: No. It needs the whole system to be observable.
- ML Method: Yes. It only builds correlation between available data at available time slots.

Ability to conduct voltage forecasting / power flow


- Traditional Method: No. It is static state estimation.
- ML Method: Yes. It only builds correlation between voltages and power, forecast power, and recover voltage based on the relationship.


Machine Learning Based Power Flow -How Does it Work and How Does it Compare


- Practical Advantages of Machine learning based Power Flow
 - Equivalence to physical model
 - Robustness against outliers
 - Capability of modeling 3rd party controllers
 - Flexibility for partially observed systems model construction
 - Capability of inverse mapping: P, Q to voltage mapping


Yu, Jiafan, Yang Weng, and Ram Rajagopal. "Mapping Rule Estimation for Power Flow Analysis in Distribution Grids." arXiv preprint arXiv:1702.07948(2017).

Industry Engagement - Workshops and Learning Lab

Two workshops hosted at SLAC Goal: to receive critical review

Two VADER Learning Labs hosted:

- End of March 2017 @ SLAC: industry participation
- End of May 2017 @ California Energy
 Commission: CEC staff participation

Goal: Increase awareness to drive adoption


Publications

- [1] Yizheng Liao, Yang Weng, and Ram Rajagopal, "Urban Distribution Grid Topology Reconstruction via Lasso", *Proceedings of IEEE Power and Energy Society General Meeting*, 17-21 July, 2016.
- [2] Yizheng Liao, Yang Weng, Chin-Woo Tan, and Ram Rajagopal, "Urban Distribution Grid Line Outage Detection", *Proceedings of IEEE Conference on Probabilistic Methods Applied to Power Systems*, Beijing, China, 16-20 October, 2016. (Best Conference Paper Award)
- [3] Emre C. Kara, et al., "Estimating Behind-the-meter Solar Generation with Existing Measurement Infrastructure", *Buildsys'16 ACM International Conference on Systems for Energy-Efficient Built Environments*, November 2016.
- [4] Emre C Kara, et al., "Towards real-time estimation of solar generation from micro-synchrophasor measurements", *arXiv* preprint arXiv:1607.02919 (2016).
- [5] Junjie Qin, Insoon Young, and Ram Rajagopal, "Submodularity of Energy Storage Placement in Power Network", *Proceedings of IEEE Conference on Control and Decision*, 12-14 December, 2016.
- [6] Souhaib Ben Taieb, Jiafan Yu, Mateus Neves Barreto, and Ram Rajagopal, "Regularization in Hierarchical Time Series Forecasting with Application to Electricity Smart Meter Data", *Proceedings of AAAI conference on Artificial Intelligence*, 4-9 February, 2017.
- [7] Jiafan Yu, Junjie Qin, and Ram Rajagopal, "On Certainty Equivalence of Demand Charge Reduction Using Storage", *Proceedings of American Control Conference*, Seattle, WA, 24-26 May, 2017.
- [8] Bennet Meyers and Mark Mikofski, "Accurate Modeling of Partially Shaded PV Arrays", *Proceedings of Photovoltaic Specialists Conference* (PVSC-44), Washington, DC, 25-30 June, 2017.

Publications cont.

- [9] Jiafan Yu, Yang Weng, and Ram Rajagopal, "Data-Driven Joint Topology and Line Parameter Estimation for Renewable Integration", *Proceedings of IEEE Power and Energy Society General Meeting*, Chicago, IL, 16-20 July, 2017.
- [10] Jiafan Yu, Yang Weng, and Ram Rajagopal, "Robust Mapping Rule Estimation for Power Flow Analysis in Distribution Grids", North American Power Symposium, Morgantown, WV, 17-19 September, 2017.
- M. Malik et al. "A Common Data Architecture for Energy Data Analytics", IEEE SmartGridComm
- [11] Nikolay Laptev, Jiafan Yu, and Ram Rajagopal, "Deepcast: Universal Time Series Forecaster", *International Conference on Learning Representations*, 2017.
- [12] Raffi Sevlian and Ram Rajagopal, "Distribution System Topology Detection Using Consumer Load and Line Flow Measurements." *arXiv preprint arXiv:1503.07224* (2017).
- [13] Yizheng Liao, Yang Weng, and Ram Rajagopal, "Distributed Energy Resources Topology Identification via Graphical modeling", *IEEE Transactions on Power Systems*, 2017 (accepted for publication).
- [14] Yizheng Liao, Yang Weng, Guangyi Liu, and Ram Rajagopal, "Urban MV and LV Distribution Grid Topology via Group Lasso", *IEEE Transactions on Power Systems*, 2017 (under review). http://web.stanford.edu/~yzliao/pub/TPS_info.pdf.
- [15] Jiafan Yu, Yang Weng, and Ram Rajagopal, "PaToPa: A Data-Driven Parameter and Topology Joint Estimation Framework in Distribution Grids", *IEEE Transactions on Power Systems* (under review).

Thank you

VADER Team:

Emre Kara, David Chassin, Mayank Malik, Raffi Sevlian, Supriya Premkumar, Alyona Ivanova, Bennet Meyers, Berk Serbetcioglu

Ram Rajagopal, Chin-Woo Tan, Michaelangelo Tabone, Mark Chen, Yizheng Liao, Jiafan Yu, Yang Weng, Siobhan Powell

+ 15 Carnegie Mellon University INI Practicum Students

